
Water and Wastewater
Operator Week

NEW Central Field
Operations Office

Subsidized Financial
Assistance Available
for Drinking Water and
Wastewater Projects

Wastewater Upgrade
Planning Assistance

How Do I Update My
Drinking Water
System Contact?

Funding Opportunity for
Community Water Systems
to Complete Engineering
Studies

EPA’s Dental Amalgam Rule

America’s Water
Infrastructure Act: Risk
Assessments and Emergency
Response Plans

Water and Wastewater Operator Week

The Governor of Missouri
recently recognized
the vital role water and
wastewater treatment
workers play in our
daily lives. To recognize
and commemorate the
difficult work they do
every day and the critical
service they provide
to our state, Governor

Parson signed a proclamation declaring Aug. 18-24, 2019, as Water and
Wastewater Treatment Workers Week in Missouri.

Here is a copy of the Proclamation:
WHEREAS, water is one of our most valuable economic, environmental, and
recreational natural resources; and

WHEREAS, a clean and abundant supply of safe drinking water creates jobs, attracts
industry and investment, and provides for the health and welfare of citizens in ways
ranging from disease prevention to fire suppression; and

WHEREAS, water and wastewater treatment workers focus on infrastructure, facilities,
and services that are of vital importance to sustainable and resilient communities and to
the public health, high quality of life, and well-being of the people of Missouri; and

WHEREAS, Missouri water and wastewater treatment workers include certified
operators, maintenance personnel, laboratory staff, wastewater collection crews, biosolids
workers, industrial waste pretreatment personnel, engineers, administrative staff, and
others; and

WHEREAS, Water and Wastewater Treatment Workers Week is a unique opportunity for
water and wastewater professionals and the communities they serve to join together to
recognize the vital role water and wastewater workers play in our daily lives.

NOW, THEREFORE, I, Michael L. Parson, GOVERNOR OF THE STATE OF
MISSOURI, do hereby proclaim Aug. 18-24, 2019, to be

WATER AND WASTEWATER TREATMENT WORKERS WEEK

IN TESTIMONY WHEREOF, I have hereunto set my hand and caused to be affixed the
Great Seal of the State of Missouri, in the City of Jefferson, this 16th day of July, 2019.

Congratulations and thank you very much for your service!

Fall 2019Fall 2019

2

NEW Central Field Operations Office

In 2018, the Missouri Department of Natural Resources’ Division of Environmental Quality evaluated field office resources
to better serve customers.
As a result, the department has created the Central Field Operations. CFO is comprised of Morgan, Moniteau, Cole,
Osage, Maries, Miller, Camden, Pulaski and Phelps counties. Additionally, the Northeast Regional Office (NERO) now also
includes the counties of Harrison, Davies, Caldwell and Paris counties.
CFO provides drinking water and water pollution control technical assistance and field activities including inspections and
concern investigations to these counties. Currently, hazardous waste, solid waste and air protection are still being serviced
by other regional offices; however, within the next 12 to 18 months, will transfer to the CFO.
See the map below for reference and contact information for your region or visit dnr.mo.gov/regions/docs/romap.pdf.

MISSOURI DEPARTMENT OF NATURAL RESOURCES
Division of Environmental Quality Regional Offices

Kansas City Regional Office
500 NE Colbern Rd.
Lee's Summit, MO 64086-4710
816-251-0700 FAX: 816-622-7044

St. Louis Regional Office
7545 S. Lindbergh, Ste 210
St. Louis, MO 63125
314-416-2960 FAX: 314-416-2970

6/25/19
For more information on the department,

visit dnr.mo.gov or call 800-361-4827

Southeast Regional Office
2155 North Westwood Blvd.
Poplar Bluff, MO 63901
573-840-9750 FAX: 573-840-9754

Kansas City Area

Northeast Regional Office
1709 Prospect Drive
Macon, MO 63552-2602
660-385-8000 FAX: 660-385-8090

Northeast Area

Southwest Regional Office
2040 W. Woodland
Springfield, MO 65807-5912
417-891-4300 FAX: 417-891-4399

Southwest Area

St. Louis Area

Southeast Area

Cass

Clay
Platte

Buchanan

Clinton
Caldwell

BentonBates

Vernon

Cedar

Barton
Dade

Camden

LacledePolk

Lawrence
Jasper

Webster Wright

Pulaski

Miller

Nodaway Worth HarrisonAtchison

Holt

Gentry

Andrew

ClarkScotlandSchuylerPutnamMercer

Grundy
Sullivan Adair Knox Lewis

DeKalb
Daviess

Linn

Randolph
Macon

Shelby Marion

Livingston

Chariton

Howard

Monroe Ralls

Jefferson

Newton
Christian

Barry

McDonald
Taney Ozark

Douglas
Stone

Greene

Perry

Scott

Stoddard

M
is

si
ss

ip
pi

Dunklin Pe
m

is
co

t

Jackson

Springfield

Kansas
City

St. Louis

Macon

M
on

tg
om

er
y

St. Clair

Hickory

Dallas

Morgan

Moniteau
Henry

Johnson

Lafayette

Pettis
Cooper

Saline

Audrain Pike

Lincoln

St. Charles

G
as

co
na

de

Warren

Franklin

Callaway

OsageCole

St. L
ou

is

Boone

Ste.
Genevieve

St.
Francois

Texas

Howell

Oregon
Ripley

Butler

Maries

Ph
el

ps

Dent

Crawford
Washington

Shannon

Carter

Reynolds

Iron
Madison

Bo
llin

ge
r

Cape
Girardeau

New
Madrid

Wayne

Poplar Bluff

Carroll
Ray

Jefferson
City

Central Area

Department Central Offices
P.O. Box 176
Jefferson City, MO 65102-0176
573-751-3443

Central Field Operations
P.O. Box 176
Jefferson City, MO 65102-0176
573-522-3322 FAX: 573-522-3522

MISSOURI DEPARTMENT OF NATURAL RESOURCES
Division of Environmental Quality Regional Offices

Kansas City Regional Office
500 NE Colbern Rd.
Lee's Summit, MO 64086-4710
816-251-0700 FAX: 816-622-7044

St. Louis Regional Office
7545 S. Lindbergh, Ste 210
St. Louis, MO 63125
314-416-2960 FAX: 314-416-2970

6/25/19
For more information on the department,

visit dnr.mo.gov or call 800-361-4827

Southeast Regional Office
2155 North Westwood Blvd.
Poplar Bluff, MO 63901
573-840-9750 FAX: 573-840-9754

Kansas City Area

Northeast Regional Office
1709 Prospect Drive
Macon, MO 63552-2602
660-385-8000 FAX: 660-385-8090

Northeast Area

Southwest Regional Office
2040 W. Woodland
Springfield, MO 65807-5912
417-891-4300 FAX: 417-891-4399

Southwest Area

St. Louis Area

Southeast Area

Cass

Clay
Platte

Buchanan

Clinton
Caldwell

BentonBates

Vernon

Cedar

Barton
Dade

Camden

LacledePolk

Lawrence
Jasper

Webster Wright

Pulaski

Miller

Nodaway Worth HarrisonAtchison

Holt

Gentry

Andrew

ClarkScotlandSchuylerPutnamMercer

Grundy
Sullivan Adair Knox Lewis

DeKalb
Daviess

Linn

Randolph
Macon

Shelby Marion

Livingston

Chariton

Howard

Monroe Ralls

Jefferson

Newton
Christian

Barry

McDonald
Taney Ozark

Douglas
Stone

Greene

Perry

Scott

Stoddard

M
is

si
ss

ip
pi

Dunklin Pe
m

is
co

t

Jackson

Springfield

Kansas
City

St. Louis

Macon

M
on

tg
om

er
y

St. Clair

Hickory

Dallas

Morgan

Moniteau
Henry

Johnson

Lafayette

Pettis
Cooper

Saline

Audrain Pike

Lincoln

St. Charles

G
as

co
na

de

Warren

Franklin

Callaway

OsageCole

St. L
ou

is

Boone

Ste.
Genevieve

St.
Francois

Texas

Howell

Oregon
Ripley

Butler

Maries

Ph
el

ps

Dent

Crawford
Washington

Shannon

Carter

Reynolds

Iron
Madison

Bo
llin

ge
r

Cape
Girardeau

New
Madrid

Wayne

Poplar Bluff

Carroll
Ray

Jefferson
City

Central Area

Department Central Offices
P.O. Box 176
Jefferson City, MO 65102-0176
573-751-3443

Central Field Operations
P.O. Box 176
Jefferson City, MO 65102-0176
573-522-3322 FAX: 573-522-3522

http://dnr.mo.gov/regions/docs/romap.pdf

3

Subsidized Financial Assistance Available for Drinking Water and
Wastewater Projects

The Missouri Department of Natural Resources’ State Revolving Fund (SRF) programs provide low-interest loans for
wastewater and drinking water infrastructure projects.

•	 The Clean Water SRF funds wastewater treatment, sewer rehabilitation, and stormwater quality improvements, as well
as non-point source projects.

•	 The Drinking Water SRF funds water treatment plants or improvements to existing facilities, distribution, water storage
facilities, wells, and interconnection/consolidation.

Loan terms include a 20-year payback period and a subsidized interest rate of only 30% of the 20-year AAA-rated, general
obligation bond Municipal Market rate the week prior to loan closing. For qualifying communities, loans may be paired
with grant funds to offset a project’s total loan amount.

Clean Water SRF
Municipalities and regional water or sewer districts may apply for financing through the Clean Water SRF loan program
for the following types of projects:

•	 Wastewater treatment plant improvements and upgrades
•	 Sewer line extensions to existing unsewered properties
•	 Combined sewer overflow corrections
•	 Infiltration/inflow projects
•	 System security, efficiency and conservation measures

Drinking Water SRF Eligibility
Municipalities, regional water or sewer districts, not-for-profit systems and private water utility corporations may apply for
financing through the Drinking Water SRF loan program. Eligible projects include:

•	 Source intake structures and wells
•	 Treatment plant/facilities
•	 Water storage facilities
•	 Transmission and distribution mains, including water lines to existing unserved properties with

water quality issues
•	 Consolidation of water systems

How to Apply
The first step towards receiving SRF assistance is to submit an application form to be evaluated for a funding commitment.
Projects are prioritized for available funding and a project coordinator will assist the applicant with each step of the SRF
funding process.
Applications to compete for a Drinking Water SRF funding commitment in the next fiscal year are due Feb. 15, and to
compete for a Clean Water SRF funding commitment are due Jan. 15. However, applications may be accepted at any time;
projects additions may be made to the Intended Use Plan up to four times per year. Only applications received by the
deadline may be considered for grant funds and have first preference for available loan funds.
Contact the Financial Assistance Center at 573-751-1192 or fac@dnr.mo.gov for more information.

mailto:fac%40dnr.mo.gov?subject=

4

Wastewater Upgrade Planning Assistance

The Small Community Engineering Assistance Program (SCEAP) is a grant program to assist small communities with
planning for wastewater treatment and collection systems improvements related to new permit requirements and/or
inflow and infiltration reduction. Municipalities and public sewer or water districts with a population of less than 10,000
are eligible to apply. The grant offers funding for wastewater engineering costs incurred in preparation of a facility plan.
Communities may be eligible to receive an 80% grant with a 20% recipient match, while disadvantaged communities may
be eligible to receive a 90% grant with a 10% recipient match. The grant amount shall not exceed $50,000.
Contact the Financial Assistance Center at 573-751-1192 or fac@dnr.mo.gov for more information.

How Do I Update My Drinking Water System Contact?

Do you need to update your drinking water system contact information, phone number, address, email address, owner(s),
operator(s), sample collector or any other information? Now it is as simple as answering a few questions and clicking
“Submit” to keep this information up to date.
The form is available at https://dnr.mo.gov/forms/mo780-1232.htm. Enter the MO ID Number and System name, then
scroll down and fill out applicable fields, when completed, scroll all the way to the bottom of the page to enter any
additional comments or instructions, who submitted the form and a contact phone number, then click “Submit”. This will
allow more efficient processing of water system contact information, rather than sending to individual staff. If you have
any questions about filling out the form, please contact Thomas Adams at 573-751-8330 or thomas.adams@dnr.mo.gov.

Funding Opportunity for Community Water Systems to Complete
Engineering Studies

The Missouri Department of Natural Resources is now accepting applications for Drinking Water Engineering Report
Services Grants. The purpose of this funding is to help community water systems obtain an engineering report as a first
step toward implementing changes that will help the system achieve and maintain technical, managerial and financial
capacity, including compliance with the National Primary Drinking Water Regulations and the Missouri public drinking
water regulations. The engineering studies include data collection, analysis and water system planning. They are
valuable tools to ensure continued delivery of adequate and safe drinking water to customers in an efficient and cost
effective manner.
Eligible community water systems must have a population less than or equal to 3,300 or serve a larger population but will
provide benefit to another community water system with a population less than or equal to 3,300 through regionalization
or consolidation.
The program is not a loan program, but rather provides grants to water systems based on their eligibility and priority.
Awardees are eligible to receive up to 80% of the cost needed to hire an engineering firm to prepare an engineering report
up to a maximum of $20,000. Disadvantaged communities are eligible for 100% reimbursement up to a
maximum of $25,000. Engineering firms are selected by the water system after a solicitation process that complies with
state requirements.
The deadline to submit applications is April 1, 2020. Visit the Department’s webpage at dnr.mo.gov/env/wpp/pdwb/eng-
report-svcs.htm for applications and instructions. For more information, please contact Megan Torrence at 573-522-1801
or megan.torrence@dnr.mo.gov or Maher Jaafari, PE at 573-751-1127 or maher.jaafari@dnr.mo.gov.

mailto:fac%40dnr.mo.gov?subject=
https://dnr.mo.gov/forms/mo780-1232.htm
mailto:thomas.adams%40dnr.mo.gov?subject=
http://dnr.mo.gov/env/wpp/pdwb/eng-report-svcs.htm
http://dnr.mo.gov/env/wpp/pdwb/eng-report-svcs.htm
mailto:megan.torrence%40dnr.mo.gov?subject=
mailto:maher.jaafari%40dnr.mo.gov?subject=

5

EPA’s Dental Amalgam Rule

EPA’s dental amalgam rule became effective on July 14, 2017. The rule establishes
technology-based pretreatment standards to reduce discharges of mercury
and other metals from dental offices into municipal sewage treatment systems
known as publicly owned treatment works (POTWs). Some dental offices have the
potential to discharge mercury, which may be present in amalgams used for fillings.
Installing amalgam separators in dental offices is a practical, affordable, and readily
available technology to capture mercury and other metals for recycling instead of
discharging into sewers.
Federal regulations (40 CFR 441) requires dental offices that remove and replace

dental amalgams to 1) install a compliant amalgam separator or equivalent device, 2) implement two best management
practices, and 3) submit a one-time compliance report (OTCR) to the control authority. The control authority depends
on the sewer to which the dental office discharges. If your POTW does not have state-approved pretreatment program, a
dental office’s control authority is the Missouri Department of Natural Resources.
The rule places dental facilities in two categories: new or existing dental facilities that remove and replace dental amalgam.
The basic requirements for these two facilities are:

•	 A new dental facility that commenced operation on or after July 14, 2017, must 1) have an amalgam separator
installed from the onset of seeing patients; and, 2) within 90 days of the first discharge to the POTW, submit an OTCR.

•	 An existing dental facility, established prior to July 14, 2017, that discharges amalgam process wastewater to a POTW,
must 1) submit an OTCR before Oct. 12, 2020, and 2) have a compliant amalgam separator or equivalent device
installed by July 17, 2020. If an existing facility has an equivalent device, it must also install a compliant separator by
July 14, 2027, or when the equivalent device breaks down.

Thereafter, the dental office will be required to conduct ongoing operation and maintenance and maintain associated
records. Third parties, such as dental office suppliers and amalgam separator manufacturers, may facilitate these activities.
For those POTWs that have state-approved pretreatment programs, the responsibility for seeking compliance with the
dental amalgam rule rests with these local POTW authorities. Many POTWs with state-approved pretreatment program
responsibilities have implemented an outreach effort to contact dental facilities regarding the need to comply with the rule.
The Department will continue to work with cities and the dental community to implement the rule. You can find this rule
and supporting documents at U.S. EPA’s website: https://www.epa.gov/eg/dental-effluent-guidelines.

America’s Water Infrastructure Act: Risk Assessments and Emergency
Response Plans

On Oct. 23, 2018, America’s Water Infrastructure Act (AWIA) was signed into law. AWIA Section 2013 requires
community drinking water systems serving more than 3,300 people to develop or update risk assessments and emergency
response plans (ERPs). The law specifies the components that the risk assessments and ERPs must address, and establishes
deadlines by which water systems must certify to the US Environmental Protection Agency (EPA) completion of the risk
assessment and ERP. For more information, please refer to the following two-page FACT sheet from EPA or visit
https://www.epa.gov/sites/production/files/2019-04/documents/awia_factsheet_04-16-2019_v2-508.pdf.

https://www.epa.gov/eg/dental-effluent-guidelines
https://www.epa.gov/sites/production/files/2019-04/documents/awia_factsheet_04-16-2019_v2-508.pdf

6

Where can I check my training hours?

Certified operators are encouraged to access training reports by visiting the department’s website at
https://apps5.mo.gov/operator/index.do. To log in, the password is the last four digits of your social security number.
You can check training hours, renew certificates online, view and update contact information for public drinking water
systems, including the chief operator, sample collector and administrative contact.
For more information, contact the department’s Operator Certification Section at 800-361-4827 or 573-751-1600.

The Operator Log-In Webpage Has Changed!

If you have the Operator Certification Information System bookmarked, you will need to update it to the address of
https://apps5.mo.gov/operator/index.do.
A temporary redirect is in effect, but you are encouraged to update your bookmark now.

https://apps5.mo.gov/operator/index.do
https://apps5.mo.gov/operator/index.do

7

RRIISSKK AANNDD RREESSIILLIIEENNCCEE AASSSSEESSSSMMEENNTTSS
AANNDD EEMMEERRGGEENNCCYY RREESSPPOONNSSEE PPLLAANNSS::

NEW REQUIREMENTS FOR
DRINKING WATER UTILITIES

Section 2013 of America’s Water Infrastructure Act of 2018
(AWIA) requires community water systems1 that serve
more than 3,300 people to complete a risk and resilience
assessment and develop an emergency response plan.

RRIISSKK AANNDD RREESSIILLIIEENNCCEE
AASSSSEESSSSMMEENNTT
Your utility must conduct a risk and
resilience assessment and submit
certification of its completion to the
U.S. EPA by the following dates:

Im
po

rt
an

t
D

at
es

March 31, 2020 if serving ≥100,000 people.

December 31, 2020 if serving 50,000
to 99,999 people.

June 30, 2021 if serving 3,301 to
49,999 people.

Re
ce

rt
ifi

ca
tio

n

EEvveerryy ffiivvee yyeeaarrss,, your utility must review
the risk and resilience assessment and submit a
recertification to the U.S. EPA that the assessment
has been reviewed and, if necessary, revised.

Visit the U.S. EPA website to find more
information on guidance for developing a risk
and resilience assessment at https://www.epa
.gov/waterriskassessment/conduct-drinking-
water-or-wastewater-utility-risk-assessment.

EEMMEERRGGEENNCCYY RREESSPPOONNSSEE PPLLAANN
Your utility must develop or update an emergency
response plan and certify completion to the U.S. EPA nnoo
llaatteerr tthhaann ssiixx mmoonntthhss after risk and resilience assessment
certification. Each utility deadline is unique; however, the
dates below are the due dates for utilities who submit a risk
and resilience assessment certification by the final due date
according to the population served.

September 30, 2020 if serving ≥100,000 people.

June 30, 2021 if serving 50,000 to 99,999
people.

December 30, 2021 if serving 3,301 to
49,999 people.

WWiitthhiinn ssiixx mmoonntthhss of submitting the recertification
for the risk and resilience assessment, your utility
must certify it has reviewed and, if necessary,
revised, its emergency response plan.

Visit the U.S. EPA website for guidance on
developing an Emergency Response Plan at
https://www.epa.gov/waterutilityresponse/deve
lop-or-update-drinking-water-or-wastewater-
utility-emergency-response-plan.

TTOOOOLLSS OORR MMEETTHHOODDSS
AWIA does not require the use of any standards, methods or tools for the risk and
resilience assessment or emergency response plan. Your utility is responsible for
ensuring that the risk and resilience assessment and emergency response plan address
all the criteria in AWIA Section 2013(a) and (b), respectively. The U.S. EPA recommends
the use of standards, including AWWA J100-10 Risk and Resilience Management of Water
and Wastewater Systems, along with tools from the U.S. EPA and other organizations,
to facilitate sound risk and resilience assessments and emergency response plans.

1 Section 2013 of AWIA applies to community water systems. Community water systems are drinking water utilities that consistently serve
at least 25 people or 15 service connections year-round.

Still have questions about the new AWIA requirements?
Contact the U.S. Environmental Protection Agency (U.S. EPA) at dwresilience@epa.gov.

Office of Water (4608T)
EPA-817-F-19-004

May 2019

8

FFRREEQQUUEENNTTLLYY AASSKKEEDD QQUUEESSTTIIOONNSS

II nneeeedd mmoorree iinnffoorrmmaattiioonn aabboouutt rriisskk aanndd rreessiilliieennccee
aasssseessssmmeennttss aanndd eemmeerrggeennccyy rreessppoonnssee ppllaannss::

Risk and resilience assessments evaluate the vulnerabilities,
threats and consequences from potential hazards.
WWhhaatt ddooeess aa rriisskk aanndd rreessiilliieennccee aasssseessssmmeenntt iinncclluuddee??
 Natural hazards and malevolent acts (i.e., all hazards).
 Resilience of water facility infrastructure (including

pipes, physical barriers, water sources and collection,
treatment, storage and distribution, and electronic,
computer and other automated systems).
 Monitoring practices.
 Financial systems (e.g., billing systems).
 Chemical storage and handling.
 Operation and maintenance.

For more information, see www.congress.gov/bill/115th-congress/senate-bill.

WWhhaatt ddooeess aann eemmeerrggeennccyy rreessppoonnssee ppllaann iinncclluuddee??
 Strategies and resources to improve resilience,

including physical security and cybersecurity.
 Plans and procedures for responding to a natural hazard

or malevolent act that threatens safe drinking water.
 Actions and equipment to lessen the impact of a

malevolent act or natural hazard, including alternative
water sources, relocating intakes and flood protection
barriers.
 Strategies to detect malevolent acts or natural hazards

that threaten the system.

WWhhoo sshhoouulldd II wwoorrkk wwiitthh wwhheenn ccrreeaattiinngg mmyy eemmeerrggeennccyy rreessppoonnssee ppllaann??
 Utilities must coordinate the risk and resilience assessments, as well as the emergency response plans with local

emergency planning committees.

II nneeeedd mmoorree iinnffoorrmmaattiioonn oonn tthhee cceerrttiiffiiccaattiioonn pprroocceessss::

WWhhaatt ddoo II nneeeedd ttoo ssuubbmmiitt ttoo tthhee UU..SS.. EEPPAA??
 Each utility must submit a certification of your risk and

resilience assessment and emergency response plan.
Each submission must include: utility name, date and a
statement that the utility has completed, reviewed or
revised the assessment. The U.S. EPA has developed an
optional certification template that can be used for email
or mail certification. The optional certification form will
be available in August 2019.

WWhhoo ccaann cceerrttiiffyy mmyy rriisskk aanndd rreessiilliieennccee aasssseessssmmeenntt
aanndd eemmeerrggeennccyy rreessppoonnssee ppllaann??
 Risk and resilience assessments and emergency

response plans can be self-certified by the utility.
HHooww ddoo II ssuubbmmiitt mmyy cceerrttiiffiiccaattiioonn??
 Three options will be provided for submittal: regular

mail, email and a user-friendly secure online portal. The
online submission portal will provide drinking water
systems with a receipt of submittal. The U.S. EPA
recommends using this method. The certification system
will be available in August 2019.

WWhheenn ccaann II ssuubbmmiitt tthhee iinniittiiaall cceerrttiiffiiccaattiioonn??
 Utilities should wait to submit the initial certification to the

U.S. EPA until the U.S. EPA publishes Baseline Information
on Malevolent Acts Relevant to Community Water Systems,
which is required under AWIA by August 2019.

DDoo II nneeeedd ttoo ssuubbmmiitt mmyy cceerrttiiffiiccaattiioonn ttoo mmyy ssttaattee
oorr llooccaall ggoovveerrnnmmeenntt??
 No. Section 2013 of AWIA does not require utilities to submit

the certification to state or local governments.
HHooww lloonngg ddoo II nneeeedd ttoo kkeeeepp aa ccooppyy ooff mmyy rriisskk aanndd
rreessiilliieennccee aasssseessssmmeenntt aanndd eemmeerrggeennccyy rreessppoonnssee ppllaann??
 Utilities need to keep a copy of both documents for five years

after certification.
WWhhaatt iiff II ddoo nnoott hhaavvee aa ccooppyy ooff mmyy mmoosstt rreecceenntt
rriisskk aanndd rreessiilliieennccee aasssseessssmmeenntt??
 The U.S. EPA intends to destroy vulnerability assessments

(VAs) submitted in response to the Bioterrorism Act of 2002, but
if utilities would like to have their VA and certification
documents mailed to them, contact WSD-Outreach@epa.gov,
and on utility letterhead, include the utility name, PWSID,
address and point of contact as an attachment to the email.

RREESSOOUURRCCEESS && TTOOOOLLSS
CCoonndduuccttiinngg aa RRiisskk aanndd RReessiilliieennccee AAsssseessssmmeenntt
 The U.S. EPA’s Risk and Resilience Baseline

Threat Document (available August 2019).

 The U.S. EPA’s Vulnerability Self-Assessment.

DDeevveellooppiinngg aann EEmmeerrggeennccyy RReessppoonnssee PPllaann
 Emergency Response Plan Guidance.

 The U.S. EPA’s Emergency Response Webpage.

 Local Emergency Planning Committees.
TThhee UU..SS.. EEPPAA WWeebbssiittee
 https://www.epa.gov/waterresilience/americas-water-infrastructure-act-2018-risk-assessments-and-

emergency-response-plans.

Still have questions about the new AWIA requirements?
Contact the U.S. Environmental Protection Agency (U.S. EPA) at dwresilience@epa.gov.

Office of Water (4608T)
EPA-817-F-19-004

May 2019

